N65-27737 (ACCESSION NUMBER) (PAGES) (PAGES) (CODE) (CATEGORY) | GPO PRICE \$ | |----------------------| | OTS PRICE(S) \$ | | Hard copy (HC) _2,00 | | Microfiche (MF) 57 | JET PROPULSION LABORATORY CALIFORNIA INSTITUTE OF TECHNOLOGY PASADENA. CALIFORNIA # A DIGITAL COMPUTER PROGRAM FOR THE GEOMETRICALLY NONLINEAR ANALYSIS OF AXISYMMETRICALLY LOADED THIN SHELLS OF REVOLUTION Prepared for: Jet Propulsion Laboratory California Institute of Technology Pasadena, California Prepared by: R. E. Ball, Ph.D. C. A. Bodeen Dynamic Science Corporation Report No. SN-38-5 March 22, 1965 This work was performed for the Jet Propulsion Laboratory, California Institute of Technology, sponsored by the National Aeronautics and Space Administration under Contract NAS7-100. DYNAMIC SCIENCE CORPORATION 1445 Huntington Drive South Pasadena, California , & 26 # TABLE OF CONTENTS | | | | PAGE | |------|------------------------------------|---|------| | I. | INT | RODUCTION TO THE DIGITAL COMPUTER PROGRAM | 1 | | | A. | PROGRAM CAPABILITIES | 1 | | | В. | BASIC EQUATIONS | 1 | | 11. | THE | NUMERICAL ANALYSIS . | 5 | | III. | PRC | OGRAM DESCRIPTION | 7 | | IV. | INSTRUCTIONS FOR PROGRAM OPERATION | | | | | Α. | SUBROUTINE PREPARATION | 8 | | | В. | INPUT PREPARATION | 9 | | | C. | PEOGRAM DECK | 10 | | | D. | TAPE REQUIREMENTS | 11 | | | E. | OPERATING PROCEDURE | 11 | | | F. | OUTPUT | 12 | | ٧. | OUTPUT FORMAT | | 13 | | VI. | SIGN CONVENTION | | 16 | | VII. | RET | TERENCES | 18 | APPENDIX - DYNAMIC SCIENCE CORPORATION GEOMETRICALLY NONLINEAR THIN SHELL PROGRAM FLOW CHART # I. INTRODUCTION TO THE DIGITAL COMPUTER PROGRAM #### A. PROGRAM CAPABILITIES A digital computer program has been developed for the geometrically nonlinear analysis of thin shells of revolution subjected to axially symmetric loads and thermal gradients. The thickness of the shell wall, the modulus of elasticity of the wall material, the load, and the thermal gradient may be smooth functions of the meridional arc length. The boundaries of the shell may be closed, free, or fixed. The computer program is based upon a proportional loading concept and automatically solves the nonlinear equations for the displacements, rotations, internal forces, bending moments and stresses at an arbitrary number of locations along the meridian at each load step. The solution routine continues until the shell has reached a position of unstable equilibrium or until a specific number of load steps have been taken. #### B. BASIC EQUATIONS The geometrically nonlinear analysis used in this program is based upon the Kirchhoff hypothesis and the assumption of small finite angle changes. According to Reissner (Ref. 1), the governing equations for axisymmetrically loaded shells of revolution can be given in the form* $$\left(\frac{\mathbf{r_{o}D}}{\alpha_{o}}\right)\beta^{"} + \left(\frac{\mathbf{r_{o}D}}{\alpha_{o}}\right)^{"}\beta^{"} - \left[\frac{\mathbf{D}\mathbf{r_{o}^{'}2}}{\mathbf{r_{o}\alpha_{o}}} - \sigma\left(\frac{\mathbf{r_{o}^{'}D}}{\alpha_{o}}\right)\right]\beta + \alpha_{o}\left(\mathbf{r_{o}H}\right)\sin\phi_{o} = \Gamma_{i}$$ (1) $$\left(\frac{r_{o}}{C\alpha_{o}}\right)\left(r_{o}H\right)^{\frac{1}{2}} + \left(\frac{r_{o}}{C\alpha_{o}}\right)^{\frac{1}{2}}\left(r_{o}H\right)^{\frac{1}{2}} - \left[\frac{r_{o}^{\frac{1}{2}}}{Cr_{o}\alpha_{o}} + \sigma\left(\frac{r_{o}}{C\alpha_{o}}\right)^{\frac{1}{2}}\right]\left(r_{o}H\right) - \alpha_{o}\beta\sin\phi_{o} = \Gamma_{o}$$ (2) ^{*} The notation used here is slightly different from Reissner's. Further, his equations contained no temperature terms: where $$\begin{split} &\Gamma_{1} = \left[\frac{3}{2} \frac{\mathbf{r}_{o}^{1} \mathbf{z}_{o}^{1} \mathbf{D}}{\mathbf{r}_{o} \alpha_{o}} - \frac{\sigma}{2} \left(\frac{\mathbf{z}_{o}^{1} \mathbf{D}}{\alpha_{o}}\right)^{1}\right] \beta^{2} + \alpha_{o} \mathbf{r}_{o} \mathbf{V} \cos \phi_{o} + \alpha_{o} \beta \left[\left(\mathbf{r}_{o} \mathbf{H}\right) \cos \phi_{o} + \mathbf{r}_{o} \mathbf{V} \sin \phi_{o}\right] \\ &\Gamma_{2} = \left[2 \frac{\mathbf{z}_{o}^{1} \mathbf{r}_{o}^{1}}{\mathbf{C} \mathbf{r}_{o} \alpha_{o}} + \sigma \left(\frac{\mathbf{z}_{o}^{1}}{\mathbf{C} \alpha_{o}}\right)^{1}\right] \left(\mathbf{r}_{o} \mathbf{H}\right) \beta + \sigma \frac{\mathbf{z}_{o}^{1} \beta^{1} \left(\mathbf{r}_{o} \mathbf{H}\right)}{\alpha_{o} C} - \frac{1}{2} \alpha_{o} \beta^{2} \cos \phi_{o} + \left[\frac{\mathbf{r}_{o}^{1} \mathbf{z}_{o}^{1}}{\mathbf{C} \mathbf{r}_{o} \alpha_{o}} + \sigma \left(\frac{\mathbf{z}_{o}^{1}}{\mathbf{C} \alpha_{o}}\right)^{1}\right] \mathbf{r}_{o} \mathbf{V} \\ &+ \sigma \frac{\mathbf{z}_{o}^{1}}{\mathbf{C} \alpha_{o}} \left(\mathbf{r}_{o}^{1} \mathbf{V}\right)^{1} + \left[\frac{\mathbf{z}_{o}^{12} - \mathbf{r}_{o}^{12}}{\mathbf{C} \mathbf{r}_{o} \alpha_{o}} - \sigma \left(\frac{\mathbf{r}_{o}^{1}}{\mathbf{C} \alpha_{o}}\right)^{1}\right] \mathbf{r}_{o} \mathbf{V} \beta - \sigma \frac{\mathbf{r}_{o}^{1}}{\mathbf{C} \alpha_{o}} \beta^{1} \mathbf{r}_{o} \mathbf{V} - \sigma \frac{\mathbf{r}_{o}^{1}}{\mathbf{C} \alpha_{o}} \beta \left(\mathbf{r}_{o}^{1} \mathbf{V}\right)^{1} \\ &- \frac{\left(\mathbf{r}_{o}^{2} \mathbf{p}_{o}\right)^{1}}{\mathbf{C}} - \left[\sigma \left(\frac{\mathbf{r}_{o}^{1}}{\mathbf{C} \mathbf{r}_{o}} + \beta \frac{\mathbf{z}_{o}^{1}}{\mathbf{C} \mathbf{r}_{o}}\right) - \frac{\mathbf{C}^{1}}{\mathbf{C}^{2}}\right] \left(\mathbf{r}_{o}^{2} \mathbf{p}_{o}\right) - \mathbf{C} \left(\mathbf{A} \mathbf{T}\right)^{1} \end{split}$$ and where a prime denotes differentiation with respect to ξ , the meridional coordinate, and the subscript or refers to the undeformed shell. The change in the tangent angle to the meridian β is defined as $$\beta = \phi - \phi$$ The internal stress resultants are given by $$\begin{split} \mathbf{N}_{\xi} &= \mathsf{Hcos}\,\phi_{\mathrm{o}} + \mathsf{Vsin}\,\phi_{\mathrm{o}} + \,\beta \Big[\mathsf{Hsin}\,\phi_{\mathrm{o}} - \mathsf{Vcos}\,\phi_{\mathrm{o}} \Big] &\qquad \mathbf{M}_{\xi} = \mathsf{D} \Big[\frac{\beta^{-1}}{\alpha_{\mathrm{o}}} + \,\sigma \Big(\beta \frac{\cos\phi_{\mathrm{o}}}{r_{\mathrm{o}}} + \frac{1}{2} \beta^{2} \frac{\sin\phi_{\mathrm{o}}}{r_{\mathrm{o}}} \Big) \Big] \\ \mathbf{Q} &= -\mathsf{Hsin}\,\phi_{\mathrm{o}} + \mathsf{Vcos}\,\phi_{\mathrm{o}} + \beta \Big[\mathsf{Hcos}\,\phi_{\mathrm{o}} + \mathsf{Vsin}\,\phi_{\mathrm{o}} \Big] &\qquad \mathbf{M}_{\theta} = \mathsf{D} \Big[\beta \frac{\cos\phi_{\mathrm{o}}}{r_{\mathrm{o}}} + \frac{1}{2} \beta^{2} \frac{\sin\phi_{\mathrm{o}}}{r_{\mathrm{o}}} + \sigma \frac{\beta^{-1}}{\alpha_{\mathrm{o}}} \Big] \\ \alpha_{\mathrm{o}} \, \mathbf{N}_{\theta} &= \left(\mathbf{r}_{\mathrm{o}} \, \mathsf{H} \right)^{1} + \, \mathbf{r}_{\mathrm{o}} \, \alpha_{\mathrm{o}} \, \mathbf{P}_{\mathrm{n}} \end{split}$$ where $$\mathbf{r}_{o}\mathbf{V} = \int \mathbf{r}_{o}\mathbf{p}_{v} \alpha_{o}\mathbf{d} \xi$$ and the displacements can be calculated using $$\mathbf{U} = \frac{\mathbf{r}_{\bullet}}{\mathbf{C}} \left(\mathbf{N}_{\theta} - \sigma \mathbf{N}_{\xi} \right) + \mathbf{r}_{\bullet} \mathbf{A} \mathbf{T}$$ $$\mathbf{W} = \int \left[\alpha_{\bullet} \left(\sin \phi - \sin \phi_{\bullet} \right) + \frac{\alpha_{\bullet}}{\mathbf{C}} \left(\mathbf{N}_{\xi} - \sigma \mathbf{N}_{\theta} + \mathbf{C} \mathbf{A} \mathbf{T} \right) \sin \phi \right] d\xi$$ All of the physical quantities are defined in accordance with Figures 1 and 2, and σ is Poisson's ratio. A is the temperature coefficient of expansion. T is the temperature above that of zero stress and strain, and $$C = Eh$$ $$D = Eh^{3}/_{12} \left(1 - \sigma^{2}\right)$$ where E is Young's modulus. When the shell wall is of thin skin sandwich construction $$h = \sqrt{3} t_h$$ $$E = 2t, E, /(\sqrt{3} t_h)$$ where $\,t_{_{S}}\,$ is the skin thickness, $\,t_{_{\dot{h}}}\,$ is the distance between skins and $\,\epsilon_{_{\dot{S}}}\,$ is the Young's modulus of the skins. For this analysis α_{\bullet} has been taken as unity. For a more detailed discussion on this point, refer to Appendix A of (Ref. 2). FIGURE 1 FIGURE 2 #### II. THE NUMERICAL ANALYSIS The nonlinear thin shell equations, Eqs. 1, 2, are expanded in terms of $\widetilde{\beta}$ and \widetilde{H} (which are caused by the loads \widetilde{V} and $\widetilde{\rho}_n$) and $\delta\beta$ and δH (which are attributed to small changes in the loads δV and δp_n). It is then assumed that $\widetilde{\beta}$ and \widetilde{H} are known and that $\delta\beta$ and δH are unknown. Next, the expanded differential equations are written in finite difference form, with terms which are nonlinear in $\delta\beta$ and δH being treated as pseudo-loads. The resulting "linear" difference equations are repeatedly solved by a technique which is virtually identical to that used in the Arthur D. Little Thin Shell Program (Ref. 2). The i^{th} iterative solution for $\delta\beta$ and δH is computed using values for the pseudo-loads based on the $(i^{th}-i)$ solution for $\delta\beta$ and δH . The convergence criterion for this process is that at every mesh point of the finite difference grid the inequalities $$\left|\delta \beta_{i} - \delta \beta_{i-1}\right| \leq \epsilon \cdot \text{MAX} \left|\delta \beta_{i-1}\right|$$ and $$\left| \delta H_i - \delta H_{i-1} \right| \leqslant \epsilon \cdot MAX \left| \delta H_{i-1} \right|$$ must be satisfied, where the subscript refers to the iteration number and max $\left|\delta\beta\right|_{i=1}$ is the largest value of $\left|\delta\beta\right|$ in the shell at the (ith = 1) iteration, etc. The concept of proportional loading is used to gradually step the loads \widetilde{V} and \widetilde{p}_n up to those values which cause buckling. Initially, the incremental loads δV and δp_n are chosen by the program user to be approximately 10 to 20 percent of the expected buckling load. These loads are applied to the shell and a nonlinear solution is obtained for $\delta\beta$ and δH . The applied loads are then increased by the original increments and a new solution is obtained for $\delta\beta$ and δH . This process repeats so that at any stage of loading \widetilde{V} and $\widetilde{\rho}_n$ are integer multiples of δV and δp_n and $\widetilde{\beta}$ and \widetilde{H} are the sum of the $\delta\beta$'s and δ H's respectively. If at one load step the iteration processes for the solution do not converge after a specified number of iterations, buckling is assumed to have occurred. The loads are then reduced to the last values which did not cause buckling, δV and δp_n are automatically reduced by changing a load multiplier by a factor of 10, and the load is advanced by the smaller increments until nonconvergence occurs again. This load reduction process is then repeated several times to improve the precision of the buckling load. Finally, a complete record of displacements, rotations and internal forces, bending moments and stresses is printed at each step of the loading process. The parameters involved in the load stepping and iteration procedures have been fixed at values which were found to produce satisfactor, results in applications to thin shallow shells for which previous results were available. It is expected that they will be satisfactory for most other applications. The parameters are assigned values at the beginning of the program as follows: | NUMIT | maximum number of iterations allowed | 15 | |-------|---|------| | NSTEP | maximum number of steps taken during each step-size cycle | 15 - | | NCY | number of step-size reduction cycles | 3 | | EPS | convergence criterion | .001 | # III. PROGRAM DESCRIPTION The basic concept of the program is the same as that of the Arthur D. Little program (Ref. 2). That is, the main program contains the numerical analysis and the input-output routines, while the description of the shell and its loading are contained in a group of FUNCTION subprograms as described in Section IV. A logical flow diagram of the main program is presented in the Appendix. # IV. INSTRUCTIONS FOR PROGRAM OPERATION #### A. SUBROUTINE PREPARATION Every problem to be run requires nine FUNCTION-type subprograms which describe the loads and provide the basic program with the physical characteristics of the shell as a function of meridional arc length. A: 1. R(A): radial distance (inches) 2. Z(A): axial distance (inches), Z(0.) = 0. 3. T(A) : thickness (inches) = r for solid walls = $\sqrt{3}t_n$ for thin skin sandwich construction* 4. E(A) : elastic modulus (psi) = E for solid walls $= \frac{2 t_s}{\sqrt{3 t_h}} E_s \text{ for this skin sandwich.}$ construction 5. CSI(A): dimensionless constant used in stress calculations = 1 for solid shell portions = $E_S/E(A)$ for sandwich portions 6. CS2(A): dimensionless constant used in stress calculations = 6 for solid shell portions $= 2 \sqrt{3} = 3.404102 \text{ for}$ sandwich portions 7. AT(A) : net thermal strain, AT (inches per inch) where A is the coefficient of linear thermal expansion and T is the net temperature change 8. VD(A): incremental vertical force (lb/in) (should be 10 to 20 percent of expected buckling load.)** ^{*} See page 3, Section I, for further explanation. ^{**} In treating the boundary conditions for a closed initial end, either V or z' much tend to zero as $r \to 0$ in order to preserve a finite value for fractions of the form Vz'/r. This program arbitrarily requires VD(0) = 0 if IS1 = 0, which means that there can be no concentrated load at r = 0. The same restriction exists in the Arthur D. Little program (Ref. 2) although it is not made explicit in the program description. 9. PD(A): incremental radial component of pressure ($1b/in^2$) (should be 10 to 20 percent of expected buckling load). The FUNCTIONS R, Z, T, AT, VD, and PD are typified by examples given in the report on the Arthur D. Little Thin Shell Program (Ref. 2). A FUNCTION typical of E, CS1, or CS2 for a solid shell would be:* FUNCTION CS2(A) A = A CS2 = 6 RETURN END For a shell which is solid for $0 \le A < 37.2$ and sandwich for $A \ge 37.2$ the same FUNCTION would be: FUNCTION CS2(A) IF (A - 37.2) 10, 20, 20 $\begin{array}{ccc} 10 & CS2 &= 6 \\ RETURN \end{array}$ 20 CS2 = 3.464102 RETURN END #### B. INPUT PREPARATION Each program to be run also requires 2 data cards. Their FORMAT and content are as follows: Card 1: FORMAT (12A6) The first 72 columns are used as a title for the program printout and can contain any alphabetic or numeric comments desired by the user. ^{*} Note the dummy statement A = A is necessary since the FORTRAN language requires that the argument of the FUNCTION be used. # Card 2: FORMAT (214, 2F 10.4) LIST N, IPO, S, P, IS1, IS3 - N is the total number of mesh points, i.e., one more than the number of mesh intervals, $N \le 401$ - IPO is the output printing frequency, so that all mesh points need not be printed out. The program will always print out both ends, regardless of the value of IPO - S is the total arc length of the shell in inches - P is Poisson's ratio - IS1 specifies the initial boundary condition - IS3 specifies the terminal boundary condition | Value of
ISI or IS3 | Boundary Condition | | | | | | |------------------------|--------------------|----------------------|-----|--------------|---|---| | 0 | closed | B | = , | u | = | 0 | | 1 | free | Н | = | M | = | 0 | | 2 | fixed | $\boldsymbol{\beta}$ | = | \mathbf{u} | = | 0 | Note that since this program is limited to homogeneous edge conditions it is not necessary to read in boundary values of the pertinent variables. Note that decimal points and/or exponents using the E notation on the card will override the F10.4 specification. #### C. PROGRAM DECK The program deck should conform to the FORTRAN MONITOR SYSTEM and the following Jet Propulsion Laboratory operations procedures: - 1. Identification card (as specified by Jet Propulsion Laboratory) - 2. XEQ card - 3. Programs to be compiled - 4. Binary program deck (or decks) - 5. DATA card - 6. Data cards (2 cards per problem) Any number of problems can be run consecutively provided they all require the same set of subroutines. If different subroutines are required, the above card sequence must be repeated as a new file. # D. TAPE REQUIREMENTS The following tapes are used by the program: - 1. Logical tape 5 input tape (FMS A2) - 2. Logical tape 6 output tape (PMS A3) - 3. Logical tabe 8 scratch tape (PMS BI) If the program is to be used on a system which does not conform to the above, the required program changes are trivial. #### E. OPERATING PROCEDURE The following instructions should be used together with the FORTRAN MONITOR SYSTEM: - 1. Prepare Juproutines and data cards and arrange as indicated in Section D above. - 2. Load the card deck onto Logical tape 5 either on-line via the card reader or off-line via the 1401. - 3. Ready all tapes. - 4. Press START. Program will compile prior to first problem if necessary. # F. OUTPUT At the end of a run, all output is on Logical tape 6 in the order in which it was run. The output tape is <u>not</u> rewound and there is <u>no</u> end of file mark between problems or after the last problem. The output tape should be printed off-line under program control. #### V. OUTPUT FORMAT Initially the program prints the input quantities, N, S, P, Lil, and IS3. Then, at the end of each loading step, the title card, cycle number, step number and the number of iterations required for each step are printed. If the process did not converge for the step in question the message "CON-VERGENCE FAILURE---STEP SIZE REDUCED" is printed as the only output. If the process did converge, the resultant output is arranged in two parts: "A", the forces, moments, displacements, and rotations for each selected printout value of the arc length; and "B", the stresses at the inner and outer fibers of the shell. The end of a problem for which the buckling load was successfully found is indicated by the message "SHELL BUCKLED AT— TIMES BASIC LOAD INCREMENT." If the buckling load was not found, the message "DID NOT BUCKLE AFTER 15 STEPS" is printed at the bottom of the last page of output. The interpretation of the buckling load in terms of multiples of the basic load increment is made clear by an example. Suppose the output messages are as follows: - CYCLE 1 STEP 1 5 ITERATIONS (Normal "A" and "B" output) - CYCLE 1 STEP 2 6 ITERATIONS (Normal "A" and "B" output) - CYCLE 1 STEP 3 7 ITERATIONS (Normal "A" and "B" output) - CYCLE 1 STEP 4 10 ITERATIONS (Normal "A" and "B" output) - CYCLE 1 STEP 5 15 ITERATIONS CONVERGENCE FAILURE - STEP SIZE REDUCED CYCLE 2 STEP 1 4 ITERATIONS (Normal "A" and "B" output) CYCLE 2 STEP 2 15 ITERATIONS CONVERGENCE FAILURE - - - STEP SIZE REDUCED CYCLE 3 STEP 1 4 ITERATIONS (Normal "A" and "B" output) CYCLE 3 STEP 2 5 ITERATIONS (Normal "A" and "B" output) CYCLE 3 STEP 3 15 ITERATIONS CONVERGENCE FAILURE - - STEP SIZE REDUCED SHELL BUCKLED AT 4.12 TIMES BASIC LOAD INCREMENT. This means that the program took 4 successful load steps of the basic size, 1 successful step 1/10th that size, and 2 successful steps 1/100th of the original step size. Thus, the buckling load is between 4.12 and 4.13 times the basic loading step. Nomenclature for the "A" and "B" output is as follows: | "A" Pages
Column Heading | <u>Units</u> | Variable | FORTKAN
Gode | |-----------------------------|--------------|--------------------|-----------------| | ARC DISTANCE | in | ξ. | D j | | VERTICAL FORCE | lb/in | У | VI | | HORIZONTAL FORCE | lb/in | H | Ej | | HOOP FORCE | lb/in | Na | ENJ | | AXIAL MOMENT | lb in/in | $M_{\mathfrak{p}}$ | EMA | | HOOP MOMENT | lb in/in | Me | EMT | | HORIZONTAL DISPLACEMENT | in | u | UJ | | VERTICAL DISPLACEMENT | -in | w | WJ | | ANGULAR ROTATION | rad. | B | ВЈ | | "B" pages
Column Heading | Units | Variable | FORTRAN
<u>Code</u> | |-----------------------------|-------|-----------------|------------------------| | ARC DISTANCE | in | ξ | Dì | | INNER AXIAL STRESS | psi | SEI | ISA | | OUTER AXIAL STRESS | psi | 5 | 7.10 | | INNER HOOP STRESS | psi | $S_{\Theta i}$ | HSI | | OUTER HOOP STRESS | psi | S _{eo} | HSO | | SHEAR STRESS | psi | S | SHS | The stresses are defined as $$S_{\xi i} = \frac{C_1}{h} \left(H \cos \phi + V \sin \phi + \frac{C_2}{h} M_{\xi} \right) \qquad S_{\xi \bullet} = \frac{C_1}{h} \left(H \cos \phi + V \sin \phi - \frac{C_2}{h} M_{\xi} \right)$$ $$S_{\theta i} = \frac{C_1}{h} \left(N_{\theta} + \frac{C_2}{h} M_{\theta} \right) \qquad S_{\theta o} = \frac{C_1}{h} \left(N_{\theta} - \frac{C_2}{h} M_{\theta} \right)$$ $$S_s' = 1.5 \left(V \cos \phi - H \sin \phi \right) / h$$ where $$C_1 = 1$$ for solid walls $$C_1 = E_s / E(A)$$ for thin skin sandwich construction. $$C_3 = 2\sqrt{3}$$ for thin slim san (with construction ^{*} The maximum shear stress which occurs at the neutral axis is calculated. For thin skin sandwich construction the factor 1.5 should be replaced by $\sqrt{3}$. However, 1.5 is used for both solid and honeycomb walls even though it is slightly incorrect for the latter. #### VI. SIGN CONVENTION Refer to the differential element which is shown in Figures 1 and 2 of Section I. Positive forces, moments, displacements, rotations and cylindrical coordinates are shown. At $\xi = \xi_1$ Radial length, ri positive outward Vertical length, $z_1 = 0$. @ $\xi_1 = 0$. z_{j} positive in vertical direction in which ξ initially increases Angle between r axis and tangent to undistorted middle surface, ϕ_0 defined to make $\cos \phi_0 = (r_{0j+1} - r_{0j-1})/2 \Delta \xi$ $Sin\phi_O = (z_{Oj+1} - z_{Oj-1})/2\Delta\xi$ $\beta = \beta_0 - \beta$ Rotation during strain, . Horizontal displacement, u Vertical displacement, w Hj $V_{\mathbf{j}}$ positive in positive r direction positive in positive z direction positive in positive r direction positive in positive z direction positive in positive β direction It is important to note that these positive sign conventions are taken at the j^{th} point. In other words, the program prints out the results at the end of each interval. The forces and moments at the ξ_{j-1} position are also in the positive direction but at the beginning of the interval. These values are never printed out—except at the initial boundary. This sign convention is the same as that used in (Ref. 2). # VII. REFERENCES - Reissner, E., "On Axisymmetric Deformations of Thin Shells of Revolution," Proc. Symp. in Appl. Math., Vol. 3, 1950, p. 32. - 2. A. D. Little, Inc., "A Digital Computer Program for the General Axially Symmetric Thin-Shell Problem," Prepared for JPL Jan., 1963. # APPENDIX DYNAMIC SCIENCE CORPORATION GEOMETRICALLY NONLINEAR THIN SHELL PROGRAM FLOW CHART